Recent Trends in Skill for Some Leading Global NWP Centers Ross N Hoffman^{a,b,d,e}, Krishna Kumar^{c,d}, Sid A. Boukabara^d, Kayo Ide^e, Fanglin Yang^f, Robert Atlas^a 7 May 2019 (a) NOAA/Atlantic Oceanographic and Meteorological Laboratory, Miami, Florida (b) Cooperative Institute for Marine and Atmospheric Studies, University of Miami, Miami, Florida (c) Riverside Technology Inc., College Park, Maryland (d) NOAA/NESDIS/STAR, College Park, Maryland (e) University of Maryland, College Park, College Park, Maryland (f) NOAA/NCEP/Environmental Modeling Center, College Park, Maryland #### Introduction - A look at the deterministic forecasts of three leading NWP centers (ECMWF, NCEP, UKMO) for the years 2015-2017. - PAMs (primary assessment metrics) such as the 500-hPa geopotential anomaly correlation (AC) or the 250-hPa wind RMSE are converted to NAMs (normalized assessment metrics) and then averaged into SAMs (summary assessment metrics). | Center | i | Date | Upgrade | Delta | |--------|---|----------|--|-------| | ECMWF | 1 | 20150512 | IFS Cycle 41r1 | 2.10 | | | 2 | 20160308 | IFS Cycle 41r2 (Cubic Octahedral 1280) | 1.31 | | | 3 | 20161122 | IFS Cycle 43r1 | 2.58 | | | 4 | 20170717 | IFS Cycle 43r3 | 5.22 | | NCEP | 1 | 20150114 | TIN14-46 (T1534) | -4.12 | | | 2 | 20160511 | TIN16-11 (4DEnVar) | 7.37 | | | 3 | 20170719 | SCN17-67 (NEMSIO) | 0.81 | | UKMO | 1 | 20161121 | PS38 (satellite obs.) | 4.75 | | | 2 | 20170907 | PS39 (10-km resolution) | 2.82 | #### Context: 20 years of forecast skill #### 120-h 500-hPa NHX vector wind RMSE; MA(365) and MA(31) ECMWF Newsletter No. 156 - Summer 2018 METEOROLOGY METEOROLOGY ECMWF Newsletter No. 156 - Summer 2018 # Scorecards of IFS Cycle 45r1 versus IFS Cycle 43r3 56. From ECMWF Newletter No. #### Symbol legend: for a given forecast step... 45r1 better than 43r3 statistically significant with 59.7% confidence - Afri better than 43cl statistically significant with 55% confidence 451 better than 43cl statistically significant with 65% confidence in significant difference between 43cl and 45cl 451 were than 43cl statistically significant with 63% confidence 451 were than 43cl statistically significant with 53% confidence - ▼ 45r1 werse than 43r3 statistically significant with 95% confidence again ▼ 45r1 werse than 43r3 statistically significant with 99.7% confidence IFS (15 miles | mil Figure 1 HRES scorecard of IFS Cycle 45r1 versus IFS Cycle 43r3, verified by the respective analyses and observations at 00 and 12 UTC, based on 855 forecast runs in the period December 2016 to June 2018. See Box A for a discussion of how scores computed against analyses have been affected by changes to the analysis in IFS Cycle 45r1. reduced spread in clear-sky regions (due to unperturbed caldative tendency in clear sky), the activation of tendency perturbations in the stratosphere, and weaker tapering of perturbations in the boundary layer, a reduction in the amplitude of the SPPT perturbation patterns (by 20%), introduction of the cycling of stochastic physics random fields in the EDA, and adoption of the suffer such configuration in EDA as in ENS, describation of the stochastic backscatter (SKBS) scheme due to improved model error representation by the SPPT scheme (see above), leading to a 2.5% cost saving in ENS. Software infrastructure: the ecBuild system is incorporated into the IFS source repository, which enables a standalone build of the IFS to be created on a workstation, with all required dependencies resolved automatically, and a small quality assurance test suite to be run. This will help to develop and test future code changes more efficiently. #### Impacts A companison of parallel runs of the previous operational cycle (4373) and the new cycle (4571) indicates an overall positive impact in the tropics for both HIRES and ENS (Figures 1 and 2). For the extratropics, results are musc with an overall slightly positive impact on the HIRES scores, while for the ENS the sign of the impact depends on the geographical region and the variable. #### Upper-air fields The new cycle leads to improvements in HRES upperair fields. When these fields are verified against the #### Symbol legend: for a given forecast step... - 4 45r1 better than 43r3 statistically significant with 99,7% confidence 5 45r1 better than 43r3 statistically significant with 95% confidence 45r1 better than 43r3 statistically significant with 68% confidence no significant difference between 43r3 and 43r1. - 45r1 werse than 43r3 statistically significant with 68% confidence 45r1 werse than 43r3 statistically significant with 95% confidence - ▼ 45 r1 werse than 43 r3 statistically significant with 59.7% confidence Figure 2 PMS scorecard of IFS Cycle 4871 evasus IFS Cycle 4878 for medium-range/monthly forecasts up to forecast day 15, verified by the respective analyses and observations at 00 and 12 UTC, based on 408 PMS forecast runs in the period December 2016 to June 2018. See Box A for a discussion of how scores computed against analyses have been affected by changes to the analysis in IFS Cycle 4871. 01/10/19 ## Scorecards of IFS Cycle 45r1 versus IFS Cycle 43r3. From ECMWF Newletter No. 156. Showing HRES vs. analysis only. ## PAMs to NAMs to SAMs #### PAMs to NAMs to SAMs - We often focus on a few key PAMs, but this may ignore other important aspects of forecast skill. The use of SAMs increases statistical significance and enables exploring different aspects of forecast skill. - PAM/NAM/SAM dimension :: coordinate values - Forecast time :: 24, 48, 72, 96, 120, 144, 168 h - Level :: 250, 500, 700, 850, 1000 hPa - Domain :: northern hemisphere extratropics (NHX), southern hemisphere extratropics (SHX), tropics - Variable :: height (Z), temperature (T), wind (V) - Statistic :: anomaly correlation (AC), root mean square error (RMSE), absolute mean error (AME, the absolute value of bias) - Verification time :: every 24 h at 0000 UTC during 2015-2017 - Center :: ECMWF, NCEP, UKMO - Reference sample for normalization - All :: (verification time, center) - ByCenter :: (verification time) 120-h 500-hPa NHX vector wind RMSE ECDF normalization functions ## Example ## ECDF NAM is calculated from the rank - ECDF normalization - -NAM = (rank(PAM)-1/2)/n - Rank relative to ref. sample - For minmax, and other normalizations - -NAM = aPAM + b - a, b depend on ref. sample #### 120-h 500-hPa NHX vector wind RMSE NAMs; All; MA(365) and MA(31) 01/10/19 Trends in Skill 14 #### 120-h 500-hPa NHX vector wind RMSE NAMs; ByCenter; MA(365) and MA(31) 01/10/19 Trends in Skill 15 #### 120-h 500-hPa NHX vector wind RMSE NAMs; ByMonth; MA(365) and MA(31) 01/10/19 Trends in Skill 16 Histograms for all NAMs for (a) for ECDF, (b) for minmax, and (c) for rescaled-minmax normalizations ## ByCenter normalization - Reference sample for normalization - All :: (verification time, center) - ByCenter :: (verification time) day-by-day | Center | i | Date | Upgrade | Delta | |--------|---|----------|--|-------| | ÉCMWF | 1 | 20150512 | IFS Cycle 41r1 | 2.10 | | | 2 | 20160308 | IFS Cycle 41r2 (Cubic Octahedral 1280) | 1.31 | | | 3 | 20161122 | IFS Cycle 43r1 | 2.58 | | i
` | 4 | 20170717 | IFS Cycle 43r3 | 5.22, | | NCEP | 1 | 20150114 | TIN14-46 (T1534) | -4.12 | | | 2 | 20160511 | TIN16-11 (4DEnVar) | 7.37 | | | 3 | 20170719 | SCN17-67 (NEMSIO) | 0.81 | | UKMO | 1 | 20161121 | PS38 (satellite obs.) | 4.75 | | | 2 | 20170907 | PS39 (10-km resolution) | 2.82 | day-by-day | Center | i | Date | Upgrade | Delta | |--------|---|----------|--|-------| | ECMWF | 1 | 20150512 | IFS Cycle 41r1 | 2.10 | | | 2 | 20160308 | IFS Cycle 41r2 (Cubic Octahedral 1280) | 1.31 | | | 3 | 20161122 | IFS Cycle 43r1 | 2.58 | | | 4 | 20170717 | IFS Cycle 43r3 | 5.22 | | NCEP | 1 | 20150114 | TIN14-46 (T1534) | -4.12 | |
 | 2 | 20160511 | TIN16-11 (4DEnVar) | 7.37 | | \ | 3 | 20170719 | SCN17-67 (NEMSIO) | 0.81 | | UKMO | 1 | 20161121 | PS38 (satellite obs.) | 4.75 | | | 2 | 20170907 | PS39 (10-km resolution) | 2.82 | day-by-day | Center | i | Date | Upgrade | Delta | |-------------|---|----------|--|-------| | ECMWF | 1 | 20150512 | IFS Cycle 41r1 | 2.10 | | | 2 | 20160308 | IFS Cycle 41r2 (Cubic Octahedral 1280) | 1.31 | | | 3 | 20161122 | IFS Cycle 43r1 | 2.58 | | | 4 | 20170717 | IFS Cycle 43r3 | 5.22 | | NCEP | 1 | 20150114 | TIN14-46 (T1534) | -4.12 | | | 2 | 20160511 | TIN16-11 (4DEnVar) | 7.37 | | | 3 | 20170719 | SCN17-67 (NEMSIO) | 0.81 | | LUKMO | 1 | 20161121 | PS38 (satellite obs.) | 4.75 | | \
\
\ | 2 | 20170907 | PS39 (10-km resolution) | 2.82 | #### MA(365) and MA(31) 01/10/19 #### Summary - All three centers improve over the three year period. NCEP short-term forecast skill substantially increases during the period. - SAMs indicate that in terms of forecast skill ECMWF is better than NCEP, which is better than but approximately the same as UKMO. - However, the observed impacts are within the context of slowly improving forecast skill for operational global NWP as compared to earlier years. - The use of SAMs improves the signal to noise ratio and clear improvements in SAM are related to the ECMWF July 2017 upgrade to IFS Cycle 43r3, the NCEP May 2016 replacement of the 3DEnVar with the 4DEnVar, and the UKMO November 2016 (PS38) introduction of improved use of satellite observations. #### Concluding remarks - We often focus on a few key PAMs, but this may ignore other important aspects of forecast skill. The use of SAMs increases statistical significance and enables exploring different aspects of forecast skill. - Clearly the systems lagging ECMWF can improve, and there is evidence from SAMs in addition to the 4DEnVar example that improvements in forecast and data assimilation systems are still leading to forecast skill improvements. - In future work, it might be interesting to include other centers and to add PAMs for relative humidity and precipitation, forecast variables for which there is currently major room for improvement. 01/10/19 ## more... - email: - ross.n.hoffman@noaa.gov - Dec 2018 WAF paper: - doi: 10.1175/WAF-D-18-0117.1 - AMS presentation: - https://ams.confex.com/ams/2019Annual/meetingapp.cgi/Paper/ (Analyses) 350739 01/10/19 Reference Sample A Detective Story - We began with 5 centers: CMC, ECMWF, FNMOC, NCEP, UKMO - We kept the 3 best, partly because FNMOC results did not make sense - Colors have changed from the 3 centers case. ### Why? - In mid 2016, the NAVGEM grids shared with NCEP changed from 1 degree to 1/2 degree latitude-longitude. - Because of the way the fields are filtered, this change makes it seem like NAVGEM forecast skill is degrading in our assessments using the VSDB statistics. - Most of the NAVGEM fields used in our assessments are filtered with the same 2d one-pass Shapiro smoother de-smoother applied in grid point space for both 1 and 1/2 degree fields. - As a result the 1/2 degree fields have more energy present in the inherently hard to predict smallest scales, resulting in an apparent drop in forecast skill. - During VSDB processing no further filtering is applied. #### But what about low level winds? - Filtering is applied to all geopotential heights, all temperatures, and all winds above 900 hPa. - Thus in our study, only 1000 hPa winds were not affected by this change. - Thanks to Elizabeth Satterfield/NRL-Monterey and Randal Pauley/FNMOC for help in unraveling this puzzle. #### more... - email: - ross.n.hoffman@noaa.gov - Dec 2018 WAF paper: - doi: 10.1175/WAF-D-18-0117.1 - AMS presentation: - https://ams.confex.com/ams/2019Annual/meetingapp.cgi/Paper/ (Analyses) 350739 2016 2015 Trends in Skill **Forecasts** 01/10/19 1 /1 ECMWFNCEPUKMO 2017 ### Application to impact experiments - The origin of the SAM work was to summarize OSE results for a data gap imact study. - We repeated the impact study in simulation (OSSE mode) to validate our OSSE system (CGOP). - Ideally each OSSE component must be realistic, however these OSSEs used - Lower resolution GDAS/GFS - No observation errors #### **Observing System Simulation Experiments** - OSSEs have been used since the 1950s to - Evaluate observing systems in terms of accuracy and coverage (e.g., in planning FGGE) - Guide decision makers to allocate resources to mitigate costs and lead time in reality - Conduct trade studies of instruments and systems, and - Design and test new DA methods # Experimental Setup: Data Gap Scenario Inter-comparison: OSSE vs OSE for Control, 3Polar, 2Polar [Original OSE work by Boukabara et al (2016b)] ## OSSE system validation/calibration - Before apply an OSSE system to a new proposed sensor, we want to check if the results for a data denial experiment match - If not (and often OSSE results are overly optimistic) we must calibrate our OSSE system by - Tuning the observation errors; and/or - Changing some parameterizations in the forecast model; or - Adjusting the OSSE results after the fact - For the simulation experiments with "perfect" observations, the OSSE was overly optimistic, but not in terms of SAMs! 48 #### Results: Forecast Skill (PAM - AC & RMSE) - All data gap scenarios result in poor forecast skills - Tendency of impact mostly as expected although there are bit of variabilities in OSSE vs OSE inter-comparison results ### Results: SAMs global and vs. forecast time # Results: SAMs by level and domain 01/10/19 51 #### more... - email: - ross.n.hoffman@noaa.gov - Oct 2018 JTECH paper: - doi: 10.1175/JTECH-D-18-0061.1 - AMS presentation: - https://ams.confex.com/ams/2019Annual/meetingapp.cgi/Paper/ 353842 Control 3Polar